AIR FORCE D AD-A173 484 H M A N RESOURCES MENTAL ABILITY TESTING IN THE SELECTION OF AIR FORCE OFFICERS: A BRIEF HISTORICAL OVERVIEW Deborah L. Rogers, Capt, USAF Bennie W. Ruach Lawrence O. Short, Lt Col, USAF MANPOWER AND PERSONNEL DIVISION Brooks Air Force Base, Texas 78235-5601 October 1986 Interim Paper for Period October 1981 - April 1982 Approved for public release, distribution is unlimited. LABORATORY AIR FORCE SYSTEMS COMMAND BROOKS AIR FORCE BASE, TEXAS 78235-5601 В #### NOTICE When Government drawings, specifications, or other data are used for any purpose other than in connection with a definitely Government-related procurement, the United States Government incurs no responsibility or any obligation whatsoever. The fact that the Government may have formulated or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication, or otherwise in any manner construed, as licensing the holder, or any other person or corporation; or as conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto. The Public Affairs Office has reviewed this paper, and it is releasable to the National Technical Information Service, where it will be available to the general public, including foreign nationals. This paper has been reviewed and is approved for publication. WILLIAM E. ALLEY, Scientific Advisor Manpower and Personnel Division RONALD L. KERCHNER, Colonel, USAF Chief, Manpower and Personnel Division | CECHDITY | 21 A 22 15 15 | ATION | AC THIS | DAGE | |----------|---------------|-------|---------|------| | | | | | | | DECLASSIFICATION AUTHORITY DECLASSIFICATION AUTHORITY DECLASSIFICATION / DOWNGRADING SCHEDULE ERFORMING ORGANIZATION REPORT NUMBER(S) AFHRL-TP-86-23 NAME OF PERFORMING ORGANIZATION Kanpower and Personnel Division AFHRL/MOAD ADDRESS (City, State, and ZIP Code) A1r Force Human Resources Laboratory Brooks Air Force Base, Texas 78235-5601 | | |--|--| | DECLASSIFICATION AUTHORITY DECLASSIFICATION / DOWNGRADING SCHEDULE ERFORMING ORGANIZATION REPORT NUMBER(S) AFHRL-TP-86-23 NAME OF PERFORMING ORGANIZATION Kanpower and Personnel Division AFHRL/MOAD ADDRESS (City, State, and ZIP Code) A1 r Force Human Resources Laboratory | Approved for public release; distribution is unlimit 5. MONITORING ORGANIZATION REPORT NUMBER(S) 7a. NAME OF MONITORING ORGANIZATION | | DECLASSIFICATION / DOWNGRADING SCHEDULE ERFORMING ORGANIZATION REPORT NUMBER(S) AFHRL-TP-86-23 NAME OF PERFORMING ORGANIZATION Manpower and Personnel Division ADDRESS (City, State, and ZIP Code) A1r Force Human Resources Laboratory | 5. MONITORING ORGANIZATION REPORT NUMBER(S) 7. NAME OF MONITORING ORGANIZATION | | AFHRL-TP-86-23 NAME OF PERFORMING ORGANIZATION Kanpower and Personnel Division AFHRL/MOAD ADDRESS (City, State, and ZIP Code) A1r Force Human Resources Laboratory | 5. MONITORING ORGANIZATION REPORT NUMBER(S) 7. NAME OF MONITORING ORGANIZATION | | NAME OF PERFORMING ORGANIZATION Name of Performing Organization Nanpower and Personnel Division ACCRESS (City, State, and ZIP Code) All Force Human Resources Laboratory | 7a. NAME OF MONITORING ORGANIZATION | | NAME OF PERFORMING ORGANIZATION Manpower and Personnel Division APHRL/MOAD ADDRESS (City, State, and ZIP Code) At a Force Human Resources Laboratory | | | (if applicable) Manpower and Personnel Division AFHRL/MOAD ADDRESS (City, State, and ZIP Code) Air Force Human Resources Laboratory | | | Manpower and Personnel Division AFHRL/MOAD ADDRESS (City, State, and ZIP Code) Air Force Human Resources Laboratory | | | Air Force Human Resources Laboratory | 7b. ADDRESS (City, State, and ZIP Code) | | | | | Brooks Air Force Base, Texas 78235~5601 | | | | | | NAME OF FUNDING/SPONSORING 86. OFFICE SYMBO | DL 9. PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER | | ORGANIZATION (If applicable) | | | THE POICE HOME! RESERVED ASSESSED. | 10. SOURCE OF FUNDING NUMBERS | | ADDRESS (City, State, and ZIP Code) Brooks Air Force Base, Texas 78235-5601 | PROGRAM PROJECT TASK WORK UNI | | DIVOKS Wil LAICE DESE, LEVES 10000-4444 | ELEMENT NO. NO. ACCESSION 62703F 7719 18 19,4 | | TITLE (Include Security Classification) | | | Interim 13b. TIME COVERED FROM Oct 81 TO Apr 8 | 14. DATE OF REPORT (Year, Month, Day) 15. PAGE COUNT 30 | | SUPPLEMENTARY NOTATION | | | COSATI CODES 18 SUBJECT TERI | RMS (Continue on reverse if necessary and identify by block number) | | TIEED SHOOT | Officer Qualifying Test mental abilities testing officer classification | | 05 09 aptitude t | oct Parella (Canti | | 05 08 classifical ABSTRACT (Continue on reverse if necessary and identify by blooming the continue on the classification of clas | | | Abstract (Committee of reverse in recessity and recessity of | ion and classification tests from the early 1940s to 198 | | with compacts on the evolution of the Air Force Offi | icer Qualifying Test (AFOQT). It is intended as a readab | | historical overview of officer testing, not as a det | tailed technical document. The paper emphasizes Aroul te | | forms and content as they relate to each other, up t | to and including the present operational version, Form O. | 0. DISTRIBUTION/AVAILABILITY OF AESTRACT SUUNCLASSIFIED/UNLIMITED SAME AS RPT DTIC U | 21 ABSTRACT SECURITY CLASSIFICATION USERS | | | | Unclassified 18. (Concluded) selection selection tests # MENTAL ABILITY TESTING IN THE SELECTION OF AIR FORCE OFFICERS: A BRIEF HISTORICAL OVERFIEN Deporah L. Rogers, Capt, USAF Bennie M. Roach Lawrence J. Short, Lt Col, USAF MANPONER AND PERSONNEL DIVISION Brooks Air Force Base, Texas 78235-5601 ### Reviewed by Lawrence O. Short, Lt Col, USAF Chief, Officer Selection and Classification Function Submitted for publication by Lonnie D. Yalentine, Jr. Chief, Force Acquisition Branch This publication is primarily a working paper. It is published solely to document work performed. #### SUMMARY This paper traces the development of aircrew and officer selection and classification tests in the United States Air Force from the early 1940s to 1986. Early selection procedures are briefly described, along with test developments leading up to early forms of the Air Force Officer Qualifying Test (AFOQT). Discussions of test forms and content are included for AFOQT-64 through AFOQT Form 0, along with norming references. Accession for NIII and an ## PREFACE 新聞をなわせいというに関係のないからい 10mmできないのできた。 10mmできないというできないのできない。 10mmできないというには、10mmできないというできない。 10mmできない 10mmでき 10mmでも 10mmでき 10 This work was completed under Task 771918, Selection and Classification Technologies, which is part of a larger effort in Force Acquisition and Distribution. It was subsumed under Mork Unit 77191819, "Development and Validation of Selection Methodologies." This work unit was established in response to Air Force Regulation (AFR) 35-8. The authors thank Dr. Lonnie Valentine, Dr. Malcolm Ree, Dr. William Alley, Mr. Douglas Cowan, and Ms. Jacobina Skinner for their constructive comments on this paper, Ms. Nancy Perrigo for her thorough editing, as well as Ms. Sandy Stringfellow and Mr. Gene Ligon for their support with text, tables, and figures. ## TABLE OF CONTENTS | | | reye | |-------|--|------| | I. | INTRODUCTION | 1 | | 11. | AVIATION PSYCHOLOGY PROGRAM | 3 | | и. | INITIAL SELECTION | 4 | | IV. | AIRCREW CLASSIFICATION BATTERY | 4 | | ٧. | POSTWAR EXPERIMENTATION | 7 | | ٧1. | AIR FORCE OFFICER QUALIFYING TEST | 8 | | AII* | RECENT DEVELOPMENT | 11 | | REFER | RENCES | 12 | | APPEN | IDIX A: CONTENT OF AFOQT 1964 THROJGH AFOQT FORM 0 (1981) | 15 | | | LIST OF FIGURES | | | Figur | • | Page | | ì | Basic Sequential Selection Strategy for Air Force Officer Applicants | 2 | | • |
Companiation of Namentalus Base Head for AFOOT Fire H | •• | # LIST OF TABLES | Table | • | , 49 | |-------------|---|------| | 1 | Const.uction of AFOQT Form O Composites | 3 | | 2 | Chronological Summary of Air Force Officer Selection Tests (1942 - 1981) | 5 | | 3 | Characteristics and Milestones of Selected Versions of the Aircrew Classification Battery (ACB) | 6 | | A- 1 | Content of AFOQT-64 (1964) | 15 | | A-2 | Content of AFOQT-66 (1966) | 16 | | A-3 | Content of AFOQT-68 {1968} | 17 | | A-4 | Content of AFOQT, Form K (1970) | 18 | | A-5 | Content of AFOQT, Form L (1972) | 19 | | A-6 | Content of AFOQT, Form M (1975) | 20 | | A- 7 | Content of AFOQT, Form N (1978) | 21 | | A- 8 | Content of AFOOT, Form 0 (1981) | 22 | # MENTAL ABILITY TESTING IN THE SELECTION OF AIR FORCE OFFICERS: A BRIEF HISTORICAL OVERVIEW #### I. INTRODUCTION The United States Air Force has two separate systems for personnel selection and classification. The enlisted selection system is concerned with obtaining high school graduates and selected non-graduates for technical training and subsequent assignment in areas such as electronics and aircraft maintenance. The officer selection system is concerned with obtaining college graduates for managerial, professional, and specialized (e.g., pilot and navigator) jobs. Currently there are three major sources of commissioned officers for the Air Force. First is the United States Air Force Academy (USAFA) at Colorado Springs, Colorado. This source involves acceptance of Congressionally recommended high school graduates into a 4-year college program followed by commissioning upon graduation. The Air Force incurs full financial responsibility for all USAFA cadets. Therefore, the USAFA route is the most expensive and time-consuming precommissioning alternative. Enrollment is limited, and the number of new officers commissioned through this pregram can be predicted with a relatively high degree of accuracy. The second source of commissioning is through the Air Force Reserve Officer Training Corps (AFROTC). AFROTC detachments are maintained at several hundred university and college campuses throughout the United States. The actual precommissioning program requires enrollment in the Professional Officer Course (POC) conducted during the last 2 years of college. There are 2- and 4-year AFROTC scholarships available which provide the Air Force with one way of acquiring individuals with special skills, such as in engineering and computer science. AFROTC provides a relatively stable annual output at a cost per commissioned officer that is far less than that of the USAFA. The third major source of commissioning is the Officer Training School (OTS) conducted at Lackland AFB. Texas. Applicants for OTS must have completed an approved college program prior to entry. The OTS program requires about 3 months of instruction covering the same general topics as are found in the general military curriculum at the USAFA or the POC courses at the AFROTO detachments. OTS is the most flexible precommissioning program with respect to the number of new officers commissioned. Enrollment expands and contracts to fill the officer manpower needs of the Air Force not met by USAFA and AFROTO. This program is the least expensive and most rapid means of obtaining officers. The Air Force officer recruitment process is guided by the type and quantity of officer job vacancies existing at any particular time. For example, the nationwide recruiting goal for October 19XX may be 85 pilots, 40 navigators, 20 missile launch officers, etc. An individual can apply for a specific job only when a vacancy for that job exists. Assuming a job opening is available, the applicant must go through the sequential selection process illustrated in Figure 1. Each decision point has its own specific criteria. For example, educational requirements may specify completion of certain courses (e.g., calculus) or a certain specific degree program (e.g., electrical engineering, finance, computer science). Also, cumulative grade point average (GPA) and the particular school attended may be considered. Physical requirements may include 20/20 vision or some minimum age limitation. Moral requirements specify that applicants must be of sound moral character (AFR 53-27, p. 5) and may prohibit entry to anyone arrested ang/or convicted for such things as involvement with narcotics or dangerous drugs. One of the major decision points in the initial selection process considers mental qualifications. An instrument used in the selection sequence is a multiple aptitude test battery called the Air Force Officer Qualifying Test (AFQQT). The current AFQQT (Form 0) is composed of Figure 1. Basic Sequential Selection Strategy for Air Force Officer Applicants. 16 subtests combined to yield five composite scores: Pilot, Navigator-Technical, Academic Aptitude, Verbal, and Quantitative. The composites and the subtests which compose them are detailed in Table 1. The Academic Aptitude composite, previously called the Officer Quality composite, is obtained by combining the Verbal and Quantitative composites. This composite is roughly analogous to sections of the Scholastic Aptitude Test (SAT) or the Graduate Record Examination (GRE). The Pilot composite is used for classification into Undergraduate Pilot Training (UPT), and the Navigator-Technical composite is used for classification into Undergraduate Navigator Training (UNT). If an individual mosts or exceeds minimum qualifying scores on the AFOQT composites, a formal application is forwarded to be considered for selection into OTS or AFROTC. Although the present precommissioning programs are indirectly linked to obtaining an academic degree, the selection of candidates for precommissioning training originated out of efforts to obtain qualified students for training as military aviators. Selection of officer candidates is a dynamic process that has undergone many changes. A chronological review of Air Force officer selection will demonstrate the reasons for these changes and the resulting impact. Table 1. Construction of AFOQT Form O Composites | | | | AFOQT compost | tes | | |--------------------------|-------|------------|---------------|--------|--------------| | | | Navigator- | Academic | | | | AFOQT subtests | Pilot | technical | aptitude_ | Verbal | Quantitative | | Verbal Analogies | X | | X | Х | | | Arithmetic Reasoning | | X | X | | X | | Reading Comprehension | | | x | x | | | Data Interpretation | | X | X | | X | | Nord Knowledge | | | X | x | | | Math Knowledge | | X | X | | X | | Mechanical Comprehension | x | X | | | | | Electrical Maze | x | X | | | | | Scale Reading | X | X | | | | | Instrument Comprehension | 7 | | | | | | Black Counting | X | X | | | | | Table Reading | X | X | | | | | Aviation Information | X | | | | | | Rotated Blocks | | X | | | | | General Science | | X | | | | #### II. AVIATION PSYCHOLOGY PROGRAM Beginning in 1920, the educational requirement for entrance into Army aviation training was high school graduation or its equivalent. Because of increasing numbers of applicants for aviation training, the educational requirement was increased to 2 years of college, or its equivalent, in 1927 (Guilford & Lacey, 1947). Prior to World War II, qualification for pilot training was based on age, educational qualification, and a thorough medical examination, which only about 20% of the applicants could pass. Since the demand for pilots was less than 300 per year, the large number of medical eliminations was not a major concern. Most of the pilot selection work was done by the flight surgeons at the Army Air Corps¹ School of Aviation Medicine (DuBois, 1947). Several early attempts at selecting student pilots through use of physiological and psychological testing met with only limited success (Ericksen, 1952). As world tension mounted, the pilot training program continued to accelerate and new advances were being made in predicting pilot success. This led the Medical Division to recommend the activation of a Psychological Research Agency to develop and validate new instruments for selecting pilots. On 14 June 1941, General C.H. Brett, Chief of the Air Corps, approved the recommendation. In order to staff the Aviation Psychology Program, the first of four Psychological Research Units was activated at Maxwell Field, Alabama (Flanagan, 1948). The personnel recruited and commissioned to work at the research centers were psychologists, measurement specialists, and technicians from throughout the country. Most held prominent positions at the time of their In 1941, the Air Corps was joined with the Air Force Combat Command and other air units, which comprised the Army Air Forces. In 1942, the functions, duties, and powers of the Chief of the Air Corps were transferred to the Commanding General, Army Air Forces (AAF). commissioning in the early 1940s. Some of these individuals included: John C. Flanagan, Associate Director of the Cooperative Test Service of the American Council on Education; Robert L. Thorndike, Associate Professor of Education, Teachers College, Folumbia University; J.P. Guilford, Professor of Psychology, University of Southern California; Frederick 8. Davis, Consultant, American Council on Education, Mashington, DC; Laurance F. Shaffer, Professor of Psychology, Carnegie Institute of Technology; and Neal E. Miller, Research Associate, Yale University. Support personnel designated to work in the research centers were brought in from the officer and enlisted ranks of the Air Corps to complete the formation of the Aviation Psychology Program. Selection of cadets for aircrew training was redesigned as a three-stage screening process. Acceptance for training required that an applicant (a) be physically qualified, (b) possess a minimum level of academic ability, as evidenced by at least
2 years of college, and (c) demonstrate potential as an aircrew member. Because of the large number of aircrew personnel needed and the shortage of physically qualified college students in 1941, one of the first tasks of the Aviation Psychology Program was development of a general abilities test to replace the college requirement (Flanagan, 1948). With the bombing of Pearl Haroor in 1941, the requirements for aircrew personnel increased dramatically. There was difficulty in meeting the demand. The need for new procedures for selection and classification of aircrew personnel - pilot, navigator, and bombardier - had become critical. #### III. INITIAL SELECTION The new general intelligence test was a 150-item screening examination known as the Aviation Cadet Qualifying Examination (ACQE). The first test was approved by General H.H. Arnold, Chief of the Air Corps, on 14 January 1942. The test was administered to over a million men during the war years. The ACQE "was used for the preliminary selection of only the commissioned officers and flight officers in the aircrew - pilots, bombardiers, and navigators" (Davis, 1947, p. 1). On 1 June 1944, the title of the screening test was changed to the Army Air Forces Qualifying Examination (AAFQE) since it was also to be used for selecting enlisted men who would serve as gunners. The terms ACQE and AAFQE refer to the same basic test; both acronyms are used interchangeably in much of the literature. The use of an initial screening test continued for several years. The purpose of the screening test was determination of the likelihood of success in flying training of young men with less than 2 years of college education or its equivalent. Replacement of the educational requirement with a test of general abilities allowed the applicant pool to be greatly expanded to include young men from the farms and factories as well as the universities. During their use, one-quarter to one-half of all applicants were rejected because of low scores on the screening tests (Flanagan, 1948). The new tests could partially demonstrate a candidate's capability to complete training, but it was also necessary to develop a special examination to screen and classify potential aircrew members. Thus, development of an aircrew classification battery was another major task of the Aviation Psychology Program. #### IV. AIRCREW CLASSIFICATION BATTERY Table 2 contains a chronological summary of officer selection tests from 1942 through 1955, when the AFOQT came into standard usage in lieu of the Aircrew Classification Battery, up to 1981, when the current form of the AFOQT was implemented. Dubois (1947) provides a very detailed discussion of classification tests used during the war. All information in this section, except discussion of the college training program, was obtained from that report. Table 2. Chronological Summary of Air Force Officer Selection Tests (1942 - 1981) | Year | Initial Screening Tests | Selection and Classification Tests | |------|--|--------------------------------------| | 1942 | Aviation Cadet Qualifying | Aircrew Classification Battery (ACB) | | 1044 | Examination (ACQE) | | | 1944 | Army Air Forces Qualifying Examination (AAFQE) | | | 1947 | Air Force Qualifying Examination | Post-War ACB Discontinued | | 1347 | (AFOE) | 1030-Nati 2.05 Officence/Naca | | 1949 | Aviation-Cadet Officer-Candidate | | | | Qualifying Test (AC-OC-QT) | | | 1950 | Aviation Cadet Qualifying Test | | | | (ACQT) | | | 1951 | Air Force Officer Qualifying Test | ACB Reinstated | | | (AFOQT) Preliminary Version | | | 1953 | AFOOT Form A | | | 1954 | AFOQT Form B | | | 1955 | | Psychomotor Testing Discontinued | | 1956 | AFOOT Form C | | | 1957 | AFOQT Form D | | | 1958 | AFOQT Form E | | | 1959 | AFOQT Form F | | | 1960 | AFOQT Form G | | | 1964 | AFCQT-64 | | | 1966 | AFOQT-66 | | | 1968 | AFOQT-68 | | | 1970 | AFOQT Form K | | | 1972 | AFOQT Form L | | | 1975 | AFOQT Form M | | | 1978 | AFOQT Form N | | | 1981 | AFOQT Form 0 | | ではない。一つのことのでは、これには、これには、これのことは、これのことのできない。これのことのできない。これのことのでは、「これのことのなり、「これのことのことを持ちなっている。」というとうない。 The Aircrew Classification Battery (ACB) was first introduced in February 1942. The composition of the battery, consisting of paper-and-pencil tests as well as psychomotor tests, was dictated by the availability of current tests. Both speeded and power tests were included and a stanine scoring system was used for reporting results, though no one was eliminated on the basis of stanines at this time. During the next 3 years, there were many revisions to the ACB (see Table 3). Based on experience and suggestions from field units, the highly speeded, perceptual subtests having short time limits were eliminated with the April 1942 revision. By August 1942, the ACB was used for selection as well as classification. The July 1943 revision included subtest and scoring changes, and the Officer Quality composite (now called the Academic Aptitude composite) was included for the first time. The November 1943 version of the ACB was the first to be used by the newly established Medical and Psychological Examining Units. These units accepted applicants for aircrew training based on the results of the psychological examination, but classification occurred during preflight training. Table 3. Characteristics and Milestones of Selected Versions of the Aircrew Classification Battery (ACB) | ACB version | Key features/milestones | |----------------|---| | February 1942 | First battery had three stanines: d | | | Pilot, Navigator, and Sombardier | | April 1942 | Highly speeded perceptual subjects eliminated | | June 1942 | Longer time limits and revised weighting system | | August 1942 | Used for selection as well as classification | | December 1942 | Universal use of psychomotor tests and introduction o career preference scales | | July 1943 | Officer Quality Score included for first time | | November 1943 | First version used by Medical and Psychological Examining Units | | September 1944 | Expanded to seven stanines: Bombardier, Navigator,
Bomber Pilot, Fighter Pilot, Aerial Gunner, Air
Mechanic-Gunner, Radio Operator-Gunner | | June 1945 | Last revision during wartime | | | Three gunnery stanines replaced by single Aerial Gunner stanine | | April 1951 | Reinstated at six field testing stations | | March 1952 | Verbai and Quantitative stanines derived | | February 1954 | Final battery became operational | | July 1955 | AFOQT used for aircrew selection | In the original source, the term "stanine" apparently refers to what is now called a "composite" score. ベンシャン しょ 神管 いっこうちゅう 物質のインス さいらか トレインファイ ない トロス はなななない あいこうこく アン・酸 The ACB of September 1944 had some marked changes, the most notable being the addition of more composites. It was decided that separate classifications should be made for bomber and fighter pilots, as the training and aptitudes for these specialties differed. The original three composites - Pilot, Navigator, and Bombardier - were expanded to seven. They were Bombardier, Navigator, Bomber Pilot, Fighter Pilot, Aerial Gunner, Air Mechanic-Gunner, and Radio Operator-Gunner. The ACB of June 1945 was the last revision during wartime. The major change which occurred in this version of the battery was the replacement of the three gunnery composites with a single Aerial Gunner composite. In 1943, a college training program began which made provisions for retesting. Those individuals who were not accepted for aircrew training due to psychological aptitude deficiencies were retested after being sent through a basic center for military and college training. This was a 1- to 5-month program that was available on 153 college campuses. It was thought that instruction in mathematics, physics, current history, geography, and English would help to eliminate the educational deficiencies of the 100,000 civilians accepted into aircrew training but for whom training facilities were not available (Flanagan, 1943). Also allowed to retest were those men tested before 4 July 1942 and men who had returned from combat. #### V. POSTWAR EXPERIMENTATION The characteristic feature of officer selection research and development after World War II was experimentation. This experimentation included not only new test batteries and composites, but changes in the manner of test administration, the normative base used, and the prerequisites for applicants. The period of experimentation lasted from about 1947 to 1955. The subtests and composites of the 1 June 1945 ACB remained in effect after the end of World War II. Dailey and Gragg (1949) described the test changes that occurred immediately after the war. There were no pilot training classes for approximately 6 weeks after V-J Day (15 August 1945); classes were resumed in October of 1945. Only student officers were tested at this time. Testing eventually spread to West Point cadets and to civilians, including AFROTC students. Finally, traveling caravans were used for administration of both paper-and-pencil and psychomotor tests, with the psychomotor apparatus transported in trailers. In October 1947, the ACB was discontinued because applicant flow decreased to the point where all were accepted who could pass the Air Force Qualifying Examination (AFQE) and had the required 2 years of college or its equivalent. During the period of experimental testing, the battery underwent some structural changes. Initially, norming was based on a sample of the wartime population that had been given the June 1945 version of the ACB (Davis, 1947). By April 1947, however, it was decided that the battery needed to be normed on a sample of a postwar population. As a result, new conversion tables were developed from a sample of 500 West Point cadets. The revisions remained in effect until the April 1951
ACB (Dailey, 1951). in the interim between the 1947 ACB and 1951 ACB, an experimental test, the Aviation-Cadet Office -Candidate Qualifying Test (AC-OC-QT, Forms AXA and AXB), was designed. It had three purposes: (a) to screen applicants for Officer Candidate School (OCS, now called Officer Training School) and for direct commissioning; (b) to screen aviation cadet applicants for aviation training aptitude; and (c) to ensure that aviation cadet applicants possessed those non-flying aptitudes needed for completion of non-flying training such as electronics courses (Tupes, 1953). In October 1950, the two AC-9C-QT booklets were republished for operational use as the Aviation Cadet Qualifying Test (ACQT). The ACQT was used to predict success on the 1947 version of the ACB and was correlated with the 1951 ACB. It was decided, based on results of the correlations, that the ACQT would be used to predict success on the April 1951 ACB as well (Zachert & Hill, 1952). Thus, the ACQT replaced the ACQE as a screening device. In March 1951, Headquarters Air Training Command requested that the ACB be reinstated as a selection device for aircrew personnel. The ACB became operational again in April 1951 (Dailey, 1951). Also at the time of the request for reinstatement, six field testing stations were authorized to be set up at various Air Force bases throughout the United States. Applicants not near a test site were sent to one of the stations to complete the battery. Each testing site was capable of administering both paper-and-pencil and psychomotor portions of the test. The 2-day administration of the test was divided: paper-and-pencil on the first day, and psychomotor on the second day (Zachert & Ivens, 1952). As the Air Force continued to expand in size, it was becoming increasingly difficult to recruit the required number of aviation cadets with 2 years of college. So, in February 1952, this requirement was again eliminated. Verbal and Quantitative composite cutoffs on the March 1952 ACB were implemented to increase the probability of selecting aviation cadets whose "officer quality" would be adequate for performance of other duties in addition to flying (Folsom, 1952a; 1952b). An Officer Quality composite became operational immediately; it was used as a screening device to substitute for the 2-year college education requirement. The last aircrew battery, dated November 1953, became operational for aircrew selection in February 1954, and continued until July 1955, at which time psychomotor testing was discontinued.² and aircrew selection was based on the recently developed Air Force Officer Qualifying Test (AFOQT) (Valentine & Creager, 1961). #### VI. AIR FORCE OFFICER QUALIFYING TEST The preliminary version of the AFOQT was designed in 1951 and incorporated the AC-OC-QT. The AFOQT was designed to predict success in OCS as well as screen for aircrew training. The first form, Form A, evolved from this preliminary version. Form A was a compilation of the USAF Officer Activity Inventory, the Attitude Survey developed in 1952 (Berkeley & Yourick, 1952), and the 1951 preliminary AFOQT. The instrument contained five composites: Officer Quality, Observer-Technical, Pilot, Verbal, and Quantitative. Form A was administered to AFROTC Air Science II cadets in the spring of 1953. It was administered experimentally to Air Science III and IV cadets in the fall of 1953. It was then used as a selection device for advanced AFROTC training until September 1955, when Form 3, designated the Officer Selection Form, was implemented. The AFOQT replaced the ACB for aircrew selection and was used to screen applicants for OCS and AFROTC until fall, 1956 (Tupes, 1955; Tupes & Christal, 1957; Valentine & Creager, 1961). Valentine and Creager document the flow of AFOQT Forms C through E: いというです。これでは、これのなどのできないのでは、これのなどのできない。これを見るないない。これを見るないないできないのできない。これでは、これでは、これでは、これでは、これでは、これでは、これでは、 Beginning with AFOQT, Form C, a three-year usage cycle across officer procurement programs (including Air Reserve and Air National Guard) was introduced. Each new form of the battery was used in selecting one. Air Force Academy class, and then implemented operationally in other officer procurement programs (excluding Air Reserve and Air National Guard). One year later the form was released for use in the Air Reserve and Air National Guard programs. A new form of the battery was produced each year. This usage cycle continued without interruption through Form E which, in 1959, was put into use in the Air Force's new Officer Training School program as well (1961, p. 4). Form F was used from November 1958 through April 1959 for selection of USAFA cadets. It was implemented in the other programs in September 1959, and remained operational in those programs for 2 years. Form F also marked the implementation of an additional conversion table, a separate Officer Quality composite for females, and a change in composite name from Observer-Technical to Navigator-Technical (Valentine & Creager, 1961). ²This change ended the heavy reliance on psychomotor tests, which had previously marked officer selection and classification testing. Form G, used from November 1959 to April 1960, was the last form of the AFOQT administered for selection purposes at the USAFA (Miller, 1960). The AFOQT had been one of several selection criteria used to evaluate applicants for admission to the Academy. College Entrance Examination Board (CEEB) tests were also used. Administration of both the CEEB tests and the AFOQT was considered too time-consuming, especially in light of similarity of results. Therefore, it was decided that the AFOQT could be eliminated from the USAFA selection criteria without altering selection efficiency. The CEEB tests were retained because of their use in civilian colleges (Miller, 1960). During the operational use of forms C through G, "the most accurate statement of the meaning of recent AFQQT norms would be that they compare the examinee with performance of applicants for the first few USAFA classes" (Valentine & Creager, 1961). Form G remained operational until September 1963, when AFQQT-64 was implemented. (See Table A-1 in the Appendix for test content information.) The 1964 version of the AFQQT brought with it many changes. In addition to format changes (subtests, items, etc.), a new normative base was devised which used the male 12th grade population of the United States. This was done by relating the AFQQT to the Project TALENT battery, a battery used to survey about 400,000 students in a stratified sample of secondary schools (Miller & Valentine, 1964). The project TALENT battery was administered to approximately 3,300 basic airmen, stratified by Air Force Qualification Test (AFQT; now called Armed Forces Qualification Test) deciles in the centile range of 21 to 100. The AFQT is a test of general ability, stemming from the 1940s. Scores for the AFQT, AFQQT Form G, and the Airman Qualifying Examination (AQE) were obtained for each airman in the sample, a yield of about 2,500 complete cases. Appropriate combinations of TALENT battery variables were determined to predict each of 27 Air Force variables through multiple regression analysis. The scores of the 27 Air Force variables were equated to the corresponding TALENT composite by means of an equipercentile equating procedure. From this, est, rates of TALENT percentiles were computed on a subsample of 12th grade males in the TALENT sample for each TALENT composite (Dailey, Shaycoft, & Orr, 1962). AFQQT-64 was then normed against the 27 variables in a similar manner, as detailed by Miller and Valentine (1964, pp. 6-7). With one exception, AFOQT-66, the next version, had content areas identical to the AFOQT-64. (See Table A-2 in the Appendix for test content information.) The one exception was the replacement of Flight Orientation with a subtest called Stick and Rudder Orientation (Miller, 1966). This subtest contained photographs of terrain as it would appear from an aircraft executing a maneuver. The response consisted of indicating the appropriate control stick and rudder bar manipulation. Standardization of the instrument was again done by reference to the Project TALENT battery, allowing scores to be related to the performance of USAFA candidates and 12th grade males (Miller, 1966). The next version, AFOQT-68, was identical to the AFOQT-66 in content areas and organization (Miller, 1968b; see Table A-3 in the Appendix for test content information). The standardization procedures used were different, however. AFOQT-68 had two sets of normative data. The TALENT normative base was still used, but, in addition, junior (company grade) officers were tested in the verbal and quantitative areas with a separate instrument, the Defense Officer Record Examination (DORE). The results of the DORE were then essentially used as control variables, allowing AFOQT scores for AFROTC and OTS samples to be equated in terms of actual level of aptitude. From this, two conversion tables, one for AFROTC and one for OTS, were designed (Miller, 1968a). The differences between the conversion tables were based on educational effects, which were thought to be different for the two commissioning sources; AFROTC tested early in college and OTS tested after graduation. The number of conversion tables was expanded when it was decided that those applying for the Airman Education Commissioning Program (AECP) and the Bootstrap Commissioning Program (BCP) could not be evaluated on the same tables as those for the OTS applicants. AFROTC maintained their own conversion tables because the educational level of AFROTC examinees was lower than that of OTS applicants, who were college graduates. Thus, a separate conversion table was then created for AECP and BCP (Miller, 1969), making a total of three such tables. AFOQT Form K brought no significant structural changes. (See Table A-4 in the Appendix for test content information.) It differed from AFOQT-68
in that three sets of conversion tables were used, each based on educational level (Miller, 1970). The first set was for those examinees who had not completed 2 years of college at the time of testing and corresponded to the AFROTC tables of the AFOQT-68. The second set of tables was used for those examinees who had completed more than 2 years of college but who were not graduates, and was derived from the newly developed AECP and 8CP conversions. The third set, the OTS tables, was used for those examinees who had successfully graduated from a college program. These tables were based on studies which indicated that formal education probably has an elevating effect on AFOQT scores (Gregg, 1968; Tupes & Miller, 1969). AFOOT Form L, implemented in 1972, was like Form K in construction and standardization. (See Table A-5 in the Appendix for test content information.) The difference between these two forms was in the scoring technique. A new machine-scannable answer sheet was used which could be scored by hand, by machine, or by computer. Two sheets printed on both sides were provided with Form L (Miller, 1972). Form L was standardized on the Project TALENT group, yielding three sets of conversion tables based on the education level of the examinee at the time of testing. AFOQT Form M, implemented in 1975, brought only one change. It consisted of the same composites and norms as its predecessors (see Table A-6 in the Appendix for test content information), but it introduced a separate conversion table for the Pilot composite to be used only with female applicants. Thus, Form M had 21 separate conversion tables, five composites for each of the three educational levels, plus female-specific table. For Officer Quality and Pilot scores. As with previous versions of the AFOQT, Miller (1974) showed how the standardization of form M was indirectly related to the USAFA candidate group by use of "equipercentile conversions from AFOQT Form G, which was administered to USAFA candidates, through composites of tests from the Project TALENT battery to the new form of the AFOQT" (p. 7). A validation study performed by Valentine (1977) indicated the need for a revision to the AFOQT. The revision was incorporated into Form N. Form N, implemented in 1973, brought not only structural changes (see Table A-7 in the Appendix for test content information), but changes in norming as well. Its basic structure was still along the line of recent AFOQT forms, although Form N increased the number of subtests and items, which resulted in adding a third machine-scorable answer sheet. The normative base used for Form N was obtained from a research sample designed to represent the full range of test ability (i.e., the "ideal" range of ability expected in the officer applicant population). The sample included subjects from the three precommissioning sources, as well as active duty second lieutenants to form the top end of the ability range. To provide performance data on the lower portion of the ability range, airmen in Basic Military Training were used. Figure 2 illustrates the proportional representation of these subjects by source. The subjects were pooled into a single group and then put into three separate subgroups based on educational level: less than 2 years of college, more than 2 years of college but not graduates, and college graduates. Distribution of performance by the subgroups served as the basis for development of the new conversion tables (Gould, 1978). There have also been some changes associated with Form 0, the form currently in use. First, this instrument, implemented in 1981 (see Table A-8 in the Appendix for test content information), is the first form of the AFOQT to be equated to an anchor test (Form N) by use of the common items used in both versions of the AFOQT. Second, there was some indication that educational differences may not have been an pronounced as previously thought (see, for example, Gould, 1978). Therefore, the number of conversion tables for Form 0 was reduced to five (one for each composite), in an attempt to provide simpler, more meaningful comparisons between and within groups. Further research is necessary to clarify this issue. Figure 2. Composition of Normative Base Used for AFOQT Form N. Finally, there have been administrative changes associated with Form 0. Every test answer sheet is now electronically scanned and computer-scored at one of two central locations: Maxwell AFB for all AFROTC detachments and Brooks AFB for all other test sites. By using an automated scoring and processing procedure, most of the administrative and technical problems associated with a large-scale testing program (35,000 to 40,000 examinees tested at over 500 test sites worldwide each year) have been eliminated. タンティフィスタ 見りこうこう 一角 音をなっていない 自動をしたれる おおう 見 キャイマルタ きしんもん とうばい 角のののの かけれ 間的な #### VII. RECENT DEVELOPMENT During the first three decades of operational use, the AFOQT used four different normative bases: West Point cadets, USAFA cadets, an indirect link to USAFA using Project TALENT, and an experimentally designed, representative sample of the "ideal" applicant population. Each form of the test battery was standardized on some identifiable reference group. A method was developed in 1980 which placed three successive forms (L, M, and N) of the AFOQT on a common measurement scale (Roach & Rogers, 1982). In each new form of the AFQQT, there is always a certain proportion of items obtained from the previous version. These items are known as "anchor items" and are used to provide continuity between successive forms. Through the use of anchor items and the method of equipercentile equating (Angoff, 1971), it was possible to equite Form M to Form N. Thus, two successive forms of the AFQQT were linked to the same normative base and to each other. The most immediate advantage of this procedure has been the development of a very large database which has improved AFQQT research and development. Forty years of research in the Air Force have resulted in an efficient and effective officer selection and classification process. The examinations and procedures used in this process are continually being validated and improved whenever possible, with the end goal of providing the best possible officer selection and classification tools to the Air Force. #### REFERENCES - Air Force Regulation 53-27. (1981). Officer Training School USAF (OTS). Washington, DC: Department of the Air Force. - Angoff, W.H. (1971). Scales, norms, and equivalent scores. In R.L. Thorndike (Ed.), <u>Educational measurement</u> (2nd ed., pp. 508-600). Washington, UC: American Council on <u>Education</u>. - Berkeley, M.H., & Yourick, G.A., Jr. (1952). The development of an attitude survey from five existent forms (Research Note PERS 52-54). Lackland AFB, TX: Human Resources Research Center, Air Training Command. - Dailey, J.T. (1951). Conference on revision of the Aircrew Classification Battery (Conference Report 51-2). Lackland AFB, TX: Human Resources Research Center, Air Training Command. います。 日本のでは、日本ので - Dailey, J.T., & Gragg, D.B. (1949). Postwar research on the classification of aircrew (Research Bulletin 49-2). Lackland AFB, TX: Human Resources Research Center, Air Training Command. - Dailey, J.T., Shaycoft, M.J., & Orr, D.B. (1962). Calibration of Air Force selection tests to Project TALENT norms (PRL-TDR-62-6, AD-285 185). Lackland AFB, TX: Personnel Research Laboratory, Aerospace Medical Division. - Davis, F.B. (1947). The AAF qualifying examination (AAF Aviation Psychology Program Research Report No. 6). Washington, DC: U.S. Government Printing Office. - DuBois, P.H. (1947). The classification program (AAF Aviation Psychology Program Research Report No. 2). Washington, DC: U.S. Government Printing Office. - Ericksen, S.C. (1952). A review of the literature on methods of measuring pilot proficiency (Research Bulletin 52-25). Goodfellow AFB, TX: Pilot Training
Research Laboratory, Human Resources Research Center, Air Training Command. - Flanagan, J.C. (1948). The aviation psychology program in the Army Air Forces (AAF Aviation Psychology Program Research Report No. 1). Washington, DC: U.S. Government Printing Office. - Folsom, W.W. (1952a). Development of a revised Officer Quality stanine effective with the March 1952 Aircrew Classification Battery (Research Note PERS 52-36). Lackland AFB, TX: Human Resources Research Center, Air Training Command. - Folsom, W.W. (1952b). Relationship between the new Officer Quality stanine, American Council on Education Psychological Examination, and variables from the Aircrew Classification Battery (Research Note PERS 52-53). Lackland AFB, TX: liuman Resources Research Center, Air Training Command. - Gould, R.B. (1978). Air Force Officer Qualifying Test Form N: Development and standardization (AFHRL-TR-78-43, AD-AD59 746). Brooks AFB, TX: Personnel Research Division, Air Force Human Resources Laboratory. - Gregg, G. (1968). The effect of maturation and educational experience on Air Force Officer Gualifying Test scores (AFHRL-TR-68-107, AD-687 089). Lackland AFB TX: Personnel Research Division, Air Force Human Resources Laboratory. - Guilford, J.P., & Lacey, J.I. (1947). Printed classification tests (AAF Aviation Psychology Program Research Report No. 5). Washington, DC: U.S. Government Printing Office. スタドランシンと言うというは**言う**ないないない。 是这么说的。 一个人们还是是否的的。 - Miller, R.E. (1960). Comparison of AFOQT composites and CEEB scores in the Air Force Academy selection battery (WWRDP-TM-60-25). Lackland AFB, TX: Personnel Laboratory, Wright Air Development Division, Air Research and Development Command. - Miller, R.E. (1966). Development of officer selection and classification tests 1966 (PRL-TR-66-5, AD-639 237). Lackland AFB, TX: Personnel Research Laboratory, Aerospace Medical Division, Air Force Systems Command. - Miller, R.E. (1968a). Predicting first year achievement of Air Force Academy cadets, class of 1968 (AFHRL-TR-68-103, AD-679 988). Lackland AFB, TX: Personnel Research Division, Air Force Human Resources Laboratory. - Miller, R.E. (1968b). Development of officer selection and classification tests 1966 (AFHRL-TR-68-104, AD-679 989). Lackland AFB, TX: Personnel Research Division, Air Force Human Resources Laboratory. - Miller, R.E. (1969). Interpretation and utilization of scores on the Air Force Officer Qualifying Test (AFHRL-TR-69-103, AD-691 001). Lackland AFB, TX: Personnel Research Division, Air Force Human Resources Labratory. - Miller, R.E. (1970). Development and standardization of the Air Force Officer Qualifying Test Form K (AFHRL-TR-70-21, AD-710 602). Lackland AFB, TX: Personnel Research Division, Air Force Human Resources Laboratory. - Miller, R.E. (1972, May). Development and standardization of the Air Force Officer Qualifying Test Form L (AFHRL-TR-72-47). Lackland AFB, TX: Personnel Research Divison, Air Force Human Resources Laboratory. - Miller, R.E. (1974). Development and standardization of the Air Force Officer Qualifying Test Form M (AFHRL-TR-74-16, AD-778 837). Lackland AFB, TX: Personnel Research Division, Air Force Human Resources Laboratory. - Miller, R.E., & Valentine, L.D., Jr. (1964). <u>Development and standardization of the Air Force</u> <u>Officer Qualifying Test 1964 (PRL-TDR-64-6, AD-600 782).</u> <u>Lackland AFB, TX: Personnel Research Laboratory, Aerospace Medical Division.</u> - Roach, B.W., & Rogers, O.L. (1982). Development of the common metric. Paper presented to the Eighth Psychology in the DOO Symposium, United States Air Force Academy, Colorado Springs, CO. - Tupes, E.C. (1953). The validity of the Aviation Cadet Officer Candidate Qualifying Test AXA and AXB for prediction of success in USAF Officer Candidate School (Technical Report 53-35). Lackland AFB, TX: Personnel Research Laboratory, Human Resources Research Center, Air Research and Development Command. - Tupes, E.C. (1955). Development of a test battery for joint selection of AFROTC and AROTC cadets (AFPTRC-TN-55-41). Lackland AFB, TX: Personnel Research Laboratory, Air Force Personnel and Training Research Center, Air Research and Development Command. - Tupes, E.C., & Christal, R.E. (1957). Psychological tests and the selection and classification of Air Force officers (AFPTRC-TN-57-52). Lackland AFS, TX: Personnel Laboratory, Air Force Personnel and Training Research Center, Air Research and Development Command. - Tupes, E.C., & Miller, R.E. (1969). Equivalence of AFOQT scores for different educational levels (AFHRL-TR-69-19, AD-703 727). Lackland AFB, TX: Personnel Research Division, Air Force Human Resources Laboratory. - Valenting, L.D., Jr. (1977). Navigator-observer selection research: Development of a new Air Force Officer Qualifying Test Navigator-Technical composite (AFRR-TR-77-36, AD-A042 689). Brooks AFB, TX: Personnel Research Division, Air Force Human Resources Laboratory. - Valentine, L.D., Jr., & Creagor, J.A. (1961). Officer selection and classification tests: Their development and use (ASD-TN-61-145, AD-269 827). Lickland AFB, TX: Personnel Laboratory, Aeronautical Systems Division. - Zachert, V., & Hill, F.L. (1952). The Aviation Cadet Qualifying Test, PRT 3 and 3A, compared with the April 1951 Aircrew Classification Battery (Research Note PERS 52-34). Lackland AFB, TX: Human Resources Research Center, Air Training Command. - Zachert, V., & Ivens, F.C. (1952). April 1951 A and B Aircrew Classification Battery (Research Note PFRS 52-52). Lackland AF6, TX: Human Resources Research Center, Air Training Command. # APPENDIX A: CONTENT OF AFORT 1964 THROUGH AFORT FORM O (1981) Table A-1. Content of AFOQT-64 (1964) | | | | Con | positas | | | | |---|-------|---|-----|---------|---|---|--| | Subtest ^a | Items | P | H-T | 00 | | | | | Booklet 1 (PRT 922) | | | | | | _ | | | Quantitative Aptitude | 60 | | x | X | |) | | | Booklet 2 (PRT 923) | | | | | | | | | Verbal Aptitude | 50 | | | X | X | | | | Officer Biographical Inventory ^b | 100 | | | X | | | | | Booklet 3 (PRT 924) | | | | | | | | | Scale Reading ^C | 48 | | x | | | | | | Aerial Lardmarks ^C | 40 | | X | | | | | | General Science | 24 | | X | | | | | | Booklet 4 (PRT 925) | | | | | | | | | Mechanical Information | 24 | X | x | | | | | | Mechanical Principles | 24 | X | X | | | | | | Booklet 5 (PRT 926) | | | | | | | | | Pilot Biographical Inventory | 50 | X | | | | | | | Aviation Information | 24 | X | | | | | | | Visualization of Maneuvers ^C | 24 | X | | | | | | | Instrument Comprehension ^C | 24 | χ | | | | | | | Flight Orientation ^c | 40 | X | | | | | | | Total | 542 | | | | | | | Associated administrative and scoring manuals are PRT 920 and 921, respectively. Associated answer sheets are PRT 87, 927, and 928. Special manuals and answer forms are used in the AFROTC program. Scale Reading, Aerial Landmarks, and Flight Orientation are scored R-W/4; Visualization of Maneuvers and Instrument Comprehension are scored R-W/3. Other subtests are scored as number right only. MARKARY MARKAR MARKAR MARKAR MARKARAR MARKAR bnot administered to female applicants. ^CSpeeded subtests. Table A-2. Content of AFOQT-66 (1966) | | | | Co | mposi tes | | | |---|--------------|---|-----|-----------|---|---| | Subtest ^a | Items | P | N-T | 00 | V | Q | | Booklet 1 (AFPT 932) | - | | | | | | | Quantitative Aptitude | 60 | | X | x | | X | | Booklet 2 (AFPT 933) | | | | | | | | Verbal Aptitude | 60 | | | x | x | | | Officer Biographical Inventory ^b | 100 | | | X | | | | Booklet 3 (AFPT 934) | | | | | | | | Scale Reading ^C | 48 | | x | | | | | Aerial Landmarks ^C | 40 | | X | | | | | General Science | 24 | | X | | | | | Booklet 4 (AFPT 935) | | | | | | | | Mechanical Information | 24 | x | x | | | | | Mechanical Principles | 24 | X | X | | | | | Booklet 5 (AFPT 936) | | | | | | | | Pilot Biographical Inventory | 50 | x | | | | | | Aviation Information | 24 | X | | | | | | Visualization of Maneuvers ^C | 24 | X | | | | | | Instrument Comprehension ^C | 24 | X | | | | | | Stick and Rudder Orientation ^C | 24 | X | | | | | | Yotal | 526 | | | | | | *Associated administrative and scoring manuals are AFPT 930 and 931, respectively. Associated answer sheets are PRT 87, AFPT 937, and AFPT 938. Special manuals and answer forms are used in the AFROTC program. Scale Reading and Aerial Landmarks are scored R-W/4; Visualization of Maneuvers and Instrument Comprehension are scored R-W/3. Other subtests are scored as number right only. b_{Not} administered to female applicants. ^CSpeeded subtests. Table A-3. Content of AFOQT-68 (1968) | | | | Co | eposites | | | |---|--------|---|-----|----------|----|---| | Sub tes t ⁴ |] tens | P | N-T | 00 | Ψ_ | (| | Booklet 1 (AFPT 941) | | | | | | | | Quantitative Aptitude | 60 | | x | x | |) | | Booklet 2 (AFPT 942) | | | | | | | | Yerbal Aptitude | 60 | | | x | X | | | Officer Biographical Inventory ^b | 100 | | | X | | | | Booklet 3 (AFPT 943) | | | | | | | | Scale Reading ^C | 48 | | x | | | | | Aerial Landmarks ^C | 40 | | X | | | | | General Science | 24 | | X | | | | | Booklet 4 (AFPT 944) | | | | | | | | Mechanical Information | 24 | x | x | | | | | Mechanical Principles | 24 | X | X | | | | | Bocklet 5 (AFPT 945) | | | | | | | | Pilot Biographical Inventory | 50 | X | | | | | | Aviation Information | 24 | X | | | | | | Visualization of Maneuvers ^C | 24 | Ä | | | | | | Instrument Comprehension ^C | 24 | X | | | | | | Stick and Rudder Orientation ^C | 24 | X | | | | | | Total | 526 | | | | | | *Associated administrative and scoring manuals are AFPT 939 and 940, respectively. Associated answer sheets are PRT 87, AFPT 946, and AFPT 947. Special manuals and answer forms are used in the AFROTC program. Scale Reading and Aerial Landmarks are scored R-W/4; Visualization of Maneuvers and Instrument Comprehension are scored
R-W/3. Other subtests are scored as number right only. b_{Not} administered to female applicants. CSpeeded subtests. Table A-4. Content of AFOQT, Form K (1970) | | | - | | Compos | tes | | | |---|---------|---|-----|--------|-----|---|-----| | Subtest ⁸ | I tems_ | P | N-T | 01 | 1 | Y | Q | | Booklet 1 (AFPT 951) | | | | | | | | | Quantitative Aptitude | 60 | | X | X | | | X | | Booklet 2 (AFPT 952) | | | | | | | | | Verbal Aptitude | 60 | | | X | | X | | | Officer Biographical Inventoryb | 100 | | | X | | | | | Booklet 3 (AFPT 953) | | | | | | | | | Scale Reading ^C | 48 | | X | | | | | | Aerial Landmarks ^C | 40 | | X | | | | | | General Science | 24 | | X | | | | | | Bocklet 4 (AFPT 954) | | | | | | | | | Nechanical Information | 24 | X | X | | | | | | Mechanical Principles | 24 | X | X | | | | | | Booklet 5 (APFT 955) | | | | | | | | | Pilot Biographical Inventory | 50 | X | | | | | | | Aviation Information | 21 | X | | | | | | | Visualization of Maneuvers ^C | 24 | X | | | | | | | Instrument Comprehension ^C | 24 | X | | | | | | | Stick and Rudder Orientation ^C | 24 | X | | | | | | | Total | 526 | | | AFOT | 040 | | 950 | Associated administrative and scoring manuals are AFPT 949 and 950, respectively. Associated answer sheets are PRT 87, AFPT 956, and AFPT 957. Special manuals and answer forms are used in the AFROTC program. Scale Reading and Aerial Landmarks are scored R-W/4; Visualization of Maneuvers and Instrument Comprehension are scored R-W/3. Other subtests are scored as number right only. b_{Not} administered to female applicants. CSpeeded subtests. Table A-5. Content of AFCQT, Form L (1972) | تتري والمريدية ويشنعك والمستري التنادا ويشاه البراق البراها | | | Composites | | | | | | |---|-------|---|------------|----|---|---|--|--| | Subtest ^a | Items | P | N-T | 00 | ٧ | | | | | Booklet 1 (AFPT 962) | | | | | | | | | | Quantitative Aptitude | 60 | | X | x | |) | | | | Booklet 2 (AFPT 963) | | | | | | | | | | Verbal Aptitude | 50 | | | X | X | | | | | Officer Biographical Inventory ^b | 98 | | | X | | | | | | Booklet 3 (AFPT 964) | | | | | | | | | | Scale Reading ^C | 48 | | x | | | | | | | Aerial Landmarks ^C | 40 | | X | | | | | | | General Science | 24 | | X | | | | | | | Booklet 4 (AFPT 965) | | | | | | | | | | Mechanical Information | 24 | X | x | | | | | | | Mechanical Principles | 24 | X | x | | | | | | | Booklet 5 (AFPT 976) | | | | | | | | | | Pilot Biographical Inventory | 50 | X | | | | | | | | Aviation Information | 24 | × | | | | | | | | Visualization of Maneuvers ^C | 24 | X | | | | | | | | Instrument Comprehension ^C | 24 | X | | | | | | | | Stick and Rulder Orientation ^C | 24 | X | | | | | | | | _ | | | | | | | | | *Associated administrative and scoring manuals are AFPT 960 and 961, respectively. Associated answer sheets are AFPT 967 and AFPT 968. Special manuals and answer forms are used in the AFROYC program. Scale Reading and Aerial Landmarks are scored R-H/4; Visualization of Maneuvers and Instrument Comprehension are scored R-W/3. Other subtests are scored as number right only. 524 bNot administered to female applicants. CSpeeded subtests. Total Table A-6. Content of AFOQT, Form M (1975) | Subtest ⁴ | [tens | Composites | | | | | | |---|--------|------------|---------|----|---|---|--| | | | P | N-T | 00 | ٧ | (| | | Booklet 1 (AFPT 972) | | | <u></u> | | | | | | Quantitative Aptitude | 60 | | X | X | | X | | | Booklet 2 (AFPT 973) | | | | | | | | | Yerbal Aptitude | 60 | | | X | X | | | | Officer Biographical Inventory ^b | 96 | | | X | | | | | Booklet 3 (AFPT 974) | | | | | | | | | Scale Reading ^C | 48 | | x | | | | | | Aerial Landmarks ^C | 40 | | X | | | | | | General Science | 24 | | X | | | | | | Booklet 4 (AFPT 975) | | | | | | | | | Mechanical Information | 24 | X | X | | | | | | Mechanical Principles | 24 | X | X | | | | | | Booklet 5 (AFPT 976) | | | | | | | | | Pilot Biographical Inventory | 50 | X | | | | | | | Aviation Information | 24 | X | | | | | | | Visualization of Maneuvers ^C | 24 | X | | | | | | | Instrument Comprehension ^C | 24 | X | | | | | | | Stick and Rudder Orientation ^C | 24 | X | | | | | | | Total | 522 | | | | | | | Associated administrative and scoring manuals are AFPT 970 and 971, respectively. Associated answer sheets are AFPT 967 and AFPT 968. Special manuals and answer forms are used in the AFROTC program. Scale Reading and Aerial Landmarks are scored R-W/4; Visualization of Maneuvers and Instrument Comprehension are scored R-W/3. Other subtests are scored as number right only. 関いていいがあれているというな意味であるというな。 関いていいがあればいいできないというな意味である。これできないでは、これできないできないできない。 では、これできないできない。 bNot administered to female applicants. ^CSpeeded subtests. Table A-7. Content of AFOQT, Form N (1978) | Subtest ^a | Items | Composites | | | | | | |---------------------------------------|-------|------------|-----|----|---|---|--| | | | P | N-T | 00 | Y | Q | | | Booklet 15 (AFPT 982) | | • | | | | | | | Arithmetic Reasoning | 25 | | x | X | | X | | | Math Knowledge | 25 | | X | X | | X | | | Data Interpretation | 25 | | X | X | | X | | | Booklet 2 ^b (AFPT 983) | | | | | | | | | Word Knowledge | 25 | | | x | x | | | | Reading Comprehension | 25 | | | X | X | | | | Background for Current Events | 25 | | | X | X | | | | Yerbal Analogies | 25 | X | | X | X | | | | Booklet 3 (AFPT 984) | | | | | | | | | Table Reading ^C | 50 | х | x | | | | | | Electrical Maze ^C | 30 | X | X | | | | | | Block Counting ^C | 80 | X | X | | | | | | Scale Reading ^C | 48 | X | X | | | | | | Tools | 25 | X | X | | | | | | Mechanical Comprehension | 24 | X | X | | | | | | Booklet 4 (AFPT 985) | | | | | | | | | Rotated Blocks | 20 | | × | | | | | | Aerial Landmarks ^C | 40 | | X | | | | | | General Science | 24 | | X | | | | | | Instrument Comprehension ^C | 24 | X | | | | | | | Pilot Biographic and Attitude Scale | 66 | X | | | | | | | Total | 606 | | | | | | | $^{^{}a}$ Associated administrative and scoring manuals are AFPT 980 and 981, respectively. Associated answer sheets are AFPT 987-989. Special answer forms (AFPT 990-992) are used in the AFROTC program. Instrument Comprehension is scored R-W/3, and remaining speeded subtests are scored R-W/4. Other subtests are scored as number right only. bBooklets 1 and 2 use the same answer form. CSpeeded subtests. Table A-8. Content of AFOQT, Form 0 (1981) | Subtest ^a | Items | Composites | | | | | | |--------------------------|-------|------------|-----|---|---|---|--| | | | P | N-T | M | ٧ | Q | | | Yerbal Analogies | 25 | X | | X | X | | | | Arithmetic Reasoning | 25 | | X | X | | X | | | Reading Comprehension | 25 | | | X | X | | | | Data Interpretation | 25 | | χ | X | | Х | | | Nord Knowledge | 25 | | | X | X | | | | Math Knowledge | 25 | | X | X | | X | | | Mechanical Comprehension | 25 | X | X | | | | | | Electrical Maze | 20 | X | X | | | | | | Scale Reading | 40 | X | X | | | | | | Instrument Comprehension | 20 | X | | | | | | | Block Counting | 20 | X | X | | | | | | Table Reading | 40 | X | X | | | | | | Aviation Information | 20 | X | | | | | | | Rotated Blocks | 15 | | X | | | | | | General Science | 20 | | X | | | | | | Hidden Figures | 15 | | X | | | | | | Total | 380 | | | | | | | dAll subtests are contained in a single test booklet, AFPT 982. Associated administrative manual is AFPT 980. The answer sheets used are AFROTC PTF 987 (ROTC only) and AFPT 987 (all others). All subtests are scored as number right only. No subtests are specifically designated as speeded since all subtests contain elements of both power and speed.